State of Utah GARY R. HERBERT Governor SPENCER J. COX Lieutenant Governor ## **Department of Human Services** ANN SILVERBERG WILLIAMSON Executive Director ## **Division of Services for People with Disabilities** ANGELLA D. PINNA Director Thank you for making contact with us. We are looking forward to getting to know you. We hope we can help you get the services that you need. We provide services for people with intellectual disabilities and closely related conditions, acquired brain injury, and physical disabilities. We have enclosed the following documents with this letter: - Intake Checklist - Form 1-1 Request for Determination of Eligibility for Services - Intake Social History - Division of Services for People with Disabilities Needs Assessment - Form 1-2 Authorization to Furnish Information and Release from Liability - Form 18 Request for ICD 10 CM Code from a Licensed Physician - Frequently Asked Intake Questions - Acquired Brain Injury Waiver Fact Sheet (English) - Acquired Brain Injury Waiver Fact Sheet (Spanish) - Family to Family Network Please complete the items on the Intake Checklist and mail, email, or fax them to us using the information below: Division of Services for People with Disabilities Intake Unit – 3rd Floor 195 N 1950 W Salt Lake City, UT 84116 DSPDIntake@utah.gov Fax: 801-538-4279 If you have any questions or need help completing the attached forms, please contact the Intake Help desk at 1-844-275-3773 #1. We look forward to receiving your application. Angella D. Pinna, Director Division of Services for People with Disabilities ## Division of Services for People with Disabilities Acquired Brain Injury Intake Checklist | Form 1-1 - Request for Determination of Eligibility for Services | |---| | Social History | | Copy of Social Security Card | | Copy of Birth Certificate | | Copy of Medicaid Card – If not applicable, please indicate in the Social History | | Medical Records – Relevant documentation of the Brain Injury | | ICD CM Code and Diagnosis Letter – Completed by MD sent to/by DSPD | | When the above documentation is received and reviewed, an appointment wibe set up to complete an assessment (CBIA). Please mail, email, or fax documentation to: | | Division of Services for People with Disabilities
Intake Unit – 3rd Floor
195 N 1950 W
Salt Lake City, UT 84116 | DSPDIntake@utah.gov Fax: 801-538-4279 If you have any questions or need help completing the attached forms, please contact the Intake Help desk at 1-844-275-3773 #1. If you are interested in registering to vote, go to: https://secure.utah.gov/voterreg/index.html?formtype=dis | Form 1-1 REQUEST FO | D DETERMINA | TION OF ELIGI | IRII ITV FOR | SEDVICES | |--|------------------------|-----------------------|--------------------|---------------------| | | | | | SERVICES | | Information on APPLICANT (Person with Description of | 1 | Name | <u>-</u> | st Name | | riist Name | IVIIdale | e Name | La | st name | | | | | | | | Home Phone | Work | Phone | Ce | II Phone | | | | | | | | Date of Birth | Gei | nder | Social | Security No | | | Male | Female | | | | Address | <u> </u> | | | City | | | | | | | | County | State | Zip Code | (| e-mail | | | | | | | | I, the Applicant, understand that by signing for People with Disabilities to collect inform | | | | olon of corvidos | | Applicant's signature | and/or | Parent/Guardian's sig |
anature |
Date | | CONTACT PERSON (if different than appli | icant): | 3 | | | | Name | Phone | Number | Relations | hip to Applicant | | | | | | | | Please return this form to start the eligibi
Lake City, UT 84116; or you can scan a
form, please contact the toll free Intake F | and email this form to | DSPDIntake@utah.g | ov. If you need he | elp completing this | | · | · | | · | Form ID: Utah DHS-DSPD Division of Services for People with Disabilities Rev. 03/05 Form 1-1 ## **Division of Services for People with Disabilities** Page 1 of 4 Form 824-I | Intake Social History | | | | | | | |---|------------------------|-------------|-------------|----------------------|----------------------|-------------------------------------| | Today's Date:/ | YYYY | | | | | | | First Name | | ldle Initia | l Last | Name | | | | Nickname | Nickname Date of Birth | | | | | | | Race American Indian/Alaska Native Black or African American | _ | | other Paci | fic Islar
Othe | nder 🔲 | Ethnicity
Hispanic/Latino
Yes | | Primary Way of Communicating Speaking ☐ Other ☐ | Primary Langu | age | | Yes [| d for a Tra Noguage: | | | 2. Applicant's Physical | Address (Where | the applic | ant curren | tlv resid | des) | | | Address | | | | , | | | | City | State | | County | | | Zip Code | | 3. Applicant's Mailing | Nddrocc (it differ | - m#\ | | | | | | Address | Address (ii diller | entj | | | | | | City | State | | County | unty | | Zip Code | | 4. Applicant's Telephor | ne Number(s) ar | nd Fmail | Address | (if annli | icable) | | | Home Phone | Mobile/Cell Ph | | 71441 033 | | Address | | | 5. Primary Persons of Contact (Please list all legal guardians if applicable and one person who does not live with the Applicant) | | | | | | | | Name Date of Birth Lives with Applicant? Relationship to the Applica | | | | hip to the Applicant | | | | Yes□ No□ | | | | | | | | Address | | ı | | | | | | City | State Zip Code | | | | | | | Home Phone Wor | k Phone | Mol | bile/Cell P | hone | Email | Address | | Are you the Applicant's legal or If yes, please provide a copy | • • | | | | | ninor child. | If no, list the Applicant's legal or court appointed guardian if applicable._____ Are you in need of a translator? Yes ☐ No ☐ If yes, what language:____ # **Division of Services for People with Disabilities** Page 2 of 4 Form 824-I **Primary Persons of Contact (cont.)** | Name | | Date o | of Birth | Lives | with Applicant? | Relationsh | nip to the App | olicant | |--|--------------|-----------|-------------|------------------|---|--------------|----------------|-----------| | | | | | Yes□ | I No □ | | | | | A 1 1 | | | | | | | | | | Address | | | | | | | | | | City | | State | | _ | | Zip Code | <u>_</u> | | | ,
 | | | | | | | | | | Home Phone | Work | Phone | | M | obile/Cell Phone | Email A | Address | | | And you the Applicant's level or sount applicated level and the Day of Da | | | | | | | | | | Are you the Applicant's legal or court appointed legal guardian? Yes No If yes, please provide a copy of the guardianship papers if the Applicant in not a minor child. | | | | | | | | | | Are you in need of a | | _ | | | | | | | | | | | | | | | | | | Primary Pers | sons of Co | | | | | | | | | Name | | Date o | of Birth | | with Applicant? | Relationsh | nip to the App | olicant | | | | | | Yes□ |] No □ | | | | | Address | | | | | | | | | | Addiess | | | | | | | | | | City | | State | | | | Zip Code | | | | | | | | | | | | | | Home Phone | Work | Phone | | M | obile/Cell Phone | Email A | Address | | | Are you the Applicant | . logal ar a | | naintad l | ogol gu | uandiano Van 🗇 I | | _ | | | Are you the Applicant' If yes, please provice | - | • | • | | | | inor child | | | Are you in need of a | | _ | | | | | inor cima. | | | • | | | | , , | | | | | | 6. Applicant's E | ducationa | al Histo | ry (Pleas | e list th | e current or last so | hool attende | ed) | | | Name of School | ol | | Туре | e of Sch | nool | Cont | act Informati | on | | 5 / 11 1 1 | | <u> </u> | | | | | | | | Does/did the a
Does/did the a | | | | | | | | o □ | | If still in schoo | | | • | | | | Yes 🔲 N | 0 🗖 | | 11 3411 111 361100 | i, wiich wii | i tire up | pheart ti | ansiq <u>e</u> | MM/YYY | _ | | | | | | | | | | | | | | 7. Applicant's E | | | | AGE\$ | 16 AND OVER) | | | | | (Please list Ap | | | Hourly \ | Maga | Nature of Work | - | Start Date | End Date | | Employer | Avg. Hour | 5/ VV N | поиту | vvage_ | Paid with benefits | | Start Date | Elia Date | | | | | | | Paid without benefits
Volunteer/Unpaid | | | | | Job Title/Description: | | | | | voionteer/onpaid | ы | | | | Type of Employment (pl | ease check | one): | | | | | | | | Integrated Employment | : | | | | | | | | | Individual (e.g. App | | | - | | • | | | | | Work Crew (e.g. A | | | | | | | | | | Facility-Based (i.e. partic
Work Related Issues (i.e | | | | | | | | | | Work Related 133de3 (i.e. | . problems | WILITIE | mability, t | other e | employees, emplo | yer, etc.,. | | | | Work Related Successes | Special Sk | ills etc | • | | | | | | # **Division of Services for People with Disabilities** Page 3 of 4 Form 824-I | • • | • • | • | ign vocational Renabilitat
onal Rehabilitation servic | | NO 🗀 | | | |---|---|------------------------|--|-----------------|-----------|--|--| | • | • • • | | | Yes 🔲 🗆 |
No □ | | | | Is the Applicant seeking employment that would require ongoing support? Yes No Does the Applicant currently have an open case with Vocational Rehabilitation? Yes No Does the Applicant currently have an open case with Vocational Rehabilitation? | | | | | | | | | If yes, which office: Contact number: | | | | | | | | | , | | | | | | | | | | • | | ogical, substance abuse rela | ated or physica | l, other | | | | Area of Concern | roblems, and diagnosis Receiving Support? | | If marked yes, please | a describe the | concorn | | | | Behavioral | Yes No | Yes No | ii iiiaikeu yes, pieas | e describe une | concern | | | | Dellavioral | Tes I No I | 163 110 11 | | | | | | | Mental Health | Yes □ No □ | Yes □ No □ | | _ | | | | | Wiental Flearen | | 103 110 | | | | | | | Medical/Health | Yes □ No □ | Yes□ No□ | | | | | | | Related | | | | | | | | | Substance | Yes □ No □ | Yes□ No□ | | | | | | | Abuse | | | | | | | | | Safety | Yes □ No □ | Yes □ No □ | | | | | | | | | | | | | | | | Other | Yes 🔲 No 🔲 | Yes □ No □ | 9. Brain Ir | njury (Has the Appli ca r | nt suffered a brain in | jury): | | | | | | | | | answer the following quest | | | | | | When (what date) did the brain injury occur? Did the brain injury occur pre or post birth? Pre □ Post □ | | | | | | | | | Describe the cause of the brain injury: | 10. Applica | nt's Use of Medical | Specialized Equip | pment (e.g. wheel chair, v | valker, g-tube, | etc.) | | | | | | | | | | | | | Does th | e Applicant currently ι | ise any specialized | equipment? Yes 🔲 No 🛭 |] | | | | | If yes, please desc | ribe the specialized ed | uipment used. | - | | t any hospitalizations withi | | • | | | | | | | uding the Utah State Hospi | | | | | | Name of Facilit | ty | Reason for Admi | ttance | Treatment | Discharge | | | | | | | | Start Date | Date | ı | | | | | | | # **Division of Services for People with Disabilities** Page 4 of 4 Form 824-I | 12. Applicant's Sta | y in a Nursing Fac | cility (NI | F) or Inter | mediate Care Fa | acility (ICF/ID) | |------------------------------------|-------------------------|-------------|---------------|---|---| | • • | now, or have they e | | • | | | | | now, or have they | | | _ | ,
Yes □ No □ | | | ease enter the follo | | | · | | | • | Admission Date | | | | | | • | Name of the Facilit | V | | | | | • | Discharge Date | | | | | | | J | | | | | | 13. Agencies (Is the | Applicant involved v | with any o | ity, state, o | or federal agencies? | If so, enter the following) | | Name of the Agency | Agency Contact | | | hone Number | Email Address | | Division of Child and | | | | | | | Family Services (DCFS) | | | | | | | Adult Protective Services | | | | | | | Office of Public Guardian | | | | | | | Veteran Affairs (VA) | | | | | | | Juvenile Justice Services | | | | | | | County Aging Services | | | | | | | Mental Health | | | | | | | | - | | | 1 | | | 14. Applicant's Pro | ofessional Relatio | nships (| This include | es Doctors. School R | Representative, Speech or | | | rapist etc., not listed | • | | , | | | Professional's Name | Type of Profes | | | ne Number | Email Address | - | | | 1 | | | 15. Court Orders/0 | Court Involvemen | t (Is the A | Applicant cu | rrently affected by | any court orders? If so | | please list) | | (| | ,, | a , | | ' | What Kind of Ord | er is it? | | | Date of the Order | | | | | | | | | | | | | I | | | 16. Applicant's Be | nefits (If the Applica | ant receiv | es a benefit | t. enter the followi | ng information) | | Type of benefit (e.g. earned, | | | ount | | enefit is received? (e.g. | | Security, etc.) | , | 7 (11) | ount | weekly, monthly, | · - | | · | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | | | | | | | | | | | | | | | | 17. Does the Appli | cant receive Med | licaid or | Medicare | henefits? | | | Insurance Type | Insurance lo | | | | | | Medicaid: Yes ☐ No ☐ | modrance re | acritimeat | .ioii ivaiiib | | | | Wicalcala. 165 140 | | | | | | | Medicare: Yes ☐ No ☐ | | | | | | | calcare. res NO | Social History Completed | d Bv: | | | | Date: | | Social History Completed By: Date: | | | | | | | Assessed by:Consumer Name: | Date:
_PID: | | | | | | |---|---------------------------------|-------------------|-------------------------------------|--|--|--| | Section 1. Urgency of Need (U) (to be completed by the worker on all new intakes and re-score requests. This section is not completed as part of the annual waiting list survey.) | | | | | | | | U1. After following up with APS/CPS in the case of a is the applicant a good candidate for ESMC referral? | | YES | NO | | | | | U2. Has the applicant been court ordered to receive ser | rvices? | YES | NO | | | | | U3. Has the applicant been approved for funding unde U4. Is the applicant either currently, or at risk of in the | | YES | NO | | | | | street or in a homeless shelter? | | YES | NO | | | | | U5. Is the applicant at risk of profoundly endangering 30 days? (i.e. death, dismemberment, permanent injury | | YES | NO | | | | | U6. Is the applicant without a caregiver to meet his/her | r life-sustaining needs? | YES | NO | | | | | U7. Is the applicant at risk of not having a primary car | | YES | NO | | | | | Section 2. Severity of the Applicant's Disability (A) needed). Workers are responsible for confirming response | | | | | | | | A1. If over the age of 10 years, for how many hours c0 hours1-3 hours4-7 hours8 | | lone? (check o | ne) | | | | | A2. How many hours do family members/household i | | orts to the appl | licant (not including time when the | | | | | applicant is asleep, at school/work, or at another activi HOURS PER | - | WEEK | MONTH) | | | | | (Enter a number) | (circl | e one) | , | | | | | A3. Which of the following tendencies does the applic Hurtfulness to self/others: Kicking, biting, pincl lasting physical mark (i.e. red skin, bruises, bleeding) | hing. poking, head-banging, sta | abbing, hair-pu | | | | | | person, or an animal. | | | | | | | | Property destruction: Ripping, burning, taking a possession belonging to the applicant or someone els | | y making usele | ss and necessitating replacement of | | | | | Running/Bolting: Quickly disappearing from the | | he threat of inj | ury present. For example, an | | | | | individual who runs out of their house and perhaps runs into traffic. Social offensiveness: Urination, defecation, expectoration (spitting), yelling/screaming, using crude language or gestures, | | | | | | | | exposing of genitals, touching or talking to others in a in the company of another person. | sexual manner, self-touching of | of genitals, or o | therwise exhibiting lewd behavior | | | | | A4. For how many hours do caregivers spend providing treatments, therapy, transporting to/attending doctor/do | ental appointments) | | _ | | | | | (Enter a number) HOURS PER | * | WEEK
eone) | MONTH) | | | | | A5. Does the applicant have any unmet medical needs | | NO | | | | | | If yes, explain (continue at bottom of form if needed | | 0 | | | | | | | | | | | | | ## **Definitions:** The **applicant** is the person with a disability applying for DSPD services. A **caregiver** is anyone who provides supports to the applicant. The **primary caregiver** is the person who provides the majority of supports to the applicant. The **household** includes anyone living in the same dwelling as the applicant. **Supports** includes paying bills, supervising (while the applicant is awake), helping clean, transporting, completing forms, shopping, grooming, or otherwise caring for the applicant. | Section 3. Parental/Caregiver Ability (C) (to be completed by the family with assistance from the worker if needed). Workers are responsible for confirming responses and documenting supporting evidence when needed. | |---| | C1. Is the primary caregiver a paid caretaker (i.e. applicant lives in supported/assisted living setting, group home, or with a paid caretaker)? (circle one) YES NO Ti "YES", you may skip questions C2-C6 and return this form now. | | →If "NO", answer questions C2-C5 do be evaluated for poverty level. <u>Leaving any question blank</u> will result in disqualification for poverty consideration and <u>could have a negative impact on your waiting list placement.</u> Also answer question C6 if applicable. | | C2. What is the <u>household</u> 's annual gross (before taxes) income (enter a dollar amount). | | C3. How much does the household/family pay (out of pocket) in medical expenses each month for the applicant? Includes copayments for office visits and other out-patient treatments, hospitalizations, prescriptions, over the counter medicines, ointments, creams, incontinence garments/pads, diapers (if over the age of 3 years), dietary supplements if prescribed by a medical provider, and Medicaid spend-down. | | C4 What is the household size (including the applicant)? | | C5. How many individuals in the household are under 18 (including the applicant if applicable)? | | C6. Does the caregiver have any of the following limitations (check all that apply) Only one potential caregiver (i.e. single parent, only 1 competent adult relative in vicinity). Someone else in the house other than the applicant needs daily one-on-one intense care (not including young children UNLESS they have a disability). The household does not have a working and registered automobile (and public transportation does not meet the applicant's needs). Caregiver has a history of perpetrating abuse, neglect, or exploitation. Caregiver is over the age of 59 years. Caregiver is undergoing treatment for cancer or other terminal illness. Caregiver has a condition related to heart, blood pressure, or ulcers exacerbated by stress. Caregiver has arthritis, scoliosis, fragility, brittle bones, or is small in stature and the applicant needs lifting/carrying at times. Other significant barriers to caring for the applicant. Explain (continue at bottom of form if needed): | | Section 4. Time Without DSPD Services (T) (system-generated based on time spent waiting whether with a future or immediate need.) | | T1. For how many months has the applicant been waiting for DSPD services? | | | | Additional Comments: | | | ## **Definitions:** The **applicant** is the person with a disability applying for DSPD services. A **caregiver** is anyone who provides supports to the applicant. The **primary caregiver** is the person who provides the majority of supports to the applicant. The **household** includes anyone living in the same dwelling as the applicant. **Supports** includes paying bills, supervising (while the applicant is awake), helping clean, transporting, completing forms, shopping, grooming, or otherwise caring for the applicant. Page **1** of **1** Revised 07- 2017 Form 1-2 # Authorization to Furnish Information and Release from Liability | Name: | | | DOB: | | | | | | |---------------------------|--|--|--|--|--|--|--|--| | I am: | ☐ The individual named above ☐ The individual's legally authorized personal representative | | | | | | | | | The fol | lowing h | ave my permission to d | isclose my protected health informa | tion: | | | | | | | | School District: | | | | | | | | | | | | | | | | | | with Di | isabilitie | | e Department of Human Services Di
d representatives, verbally or in any writ | - | | | | | | prohibited
CFR Part 2. | Psycho
Physica
Information
from making
A general au | logical/Cognitive Tests Il Examination Records Please include records If the information released related t further disclosures of this informatio | ☐ Brain Injury Records ☐ Inpatient /Outpatient Records ☐ Other: | IEP/Educational Testing | | | | | | The pu | rpose of | this disclosure is: | | | | | | | | • | I understan
for benefits
I understan
care provid
I understan | s based upon my refusal.
Id that I may revoke this authorization
er. My revocation is not effective to t
Id that federal privacy laws may no lo | rvices Expiration Date (please sprization, and my health care provider cannot refuse to provide in in writing at any time. I understand that my revocation is the extent the health care provider already released information released to DSPD and the information because the department of Human Services for the Division of Services. | ovide treatment, payment or deny eligibility is not effective until received by the health mation in reliance on this authorization. mation may be re-disclosed. | | | | | | | | | I Representative, understand that by sig
ties to collect information about me to so | | | | | | | Individu | ıal's Nam | e (printed): | e (printed): | | | | | | | | | onal Representative's Nam | | | | | | | ## DIVISION OF SERVICES FOR PEOPLE WITH DISABILITIES ## **Request for ICD-10 CODE** From A Diagnosing Professional The Division of Services for People with Disabilities (DSPD) is requesting an ICD-10 Code and Diagnosis for the above identified patient for the purposes of identifying if he/she meets eligibility requirements. DSPD serves people with Intellectual Disabilities or Related Conditions, Acquired Brain Injuries, and physical disabilities resulting in the functional loss of two or more limbs. Please return this form within 10 days to start the eligibility process. If you need help completing this form, please contact DSPD at 1-844-ASK-DSPD (1-844-275-3773) from 9:00 a.m. to 5:00 p.m., Monday through Friday. | From: Name of Professional: | | | | | | | |--|--|--------------|----------------|--|--|--| | Credentials: | ☐ Licensed Psychologist | \square MD | \square DO | | | | | address: | | | | | | | | Telephone: | | | | | | | | <u>To:</u> Division of Services for Potential Price, UT 84501-2858 | • | | | | | | | Regarding: Patient Name: | | DOB: | | | | | | medical documentation. | g Professional:
D-10 Code and Diagnosis, I have
e patient listed above meets the | | Patient's Name | | | | | ICD.10 Code: | Diagnosis: | | | | | | | | Codes and Diagnoses apply, ple | | | | | | | ICD.10 Code: | Diagnosis: | | | | | | | ICD.10 Code: | Diagnosis: | | | | | | | ICD.10 Code: | Diagnosis: | | | | | | | Circutum | | T-1 2 1. | | | | | | Signature: | | Today's dat | e: | | | | # **Frequently Asked Intake Questions** ## Q: How does DSPD determine if my case is eligible for DSPD services? **A: DSPD makes the eligibility decision using the documentation you provide.** Your case may go inactive or be determined ineligible for DSPD services if we do not receive all of information we need. If the documentation does not meet DSPD requirements, your case may be determined ineligible. ## Q: How long do I have to turn in the documentation to DSPD? A: You have 90 Days to return the intake packet and the supporting documentation from when your intake worker sends out the intake packet. After 90 days your case will be inactive. Your intake worker will send you a letter to let you know that 90 days has passed. If you are still interested in applying and need more time please contact your intake worker and they can help you if you are having trouble gathering documentation. ## Q: What documentation is needed? A: DSPD needs the following: Social History/Intake Packet (Your intake worker will send you this) Social Security Card and Birth Certificate DSPD can continue the intake process without these documents, but we won't be able to make an eligibility decision until we have received them. DSPD can help you get in touch with the agency that provides these documents. ## **Psychological Evaluation** - An evaluation completed within the last 5 years is required. A developmental assessment can be used for children under the age of 7. - School Testing may meet this requirement. We will need a copy of the psychological evaluation and/or testing that was completed by the school psychologist. A diagnosis is also necessary to determine eligibility. IEPs, even ones with goals, are not acceptable for eligibility purposes. #### **Medical Records** - Only records/information related to the disability needs to be supplied. We do not require every record your doctor has on file. - For medical conditions: A letter from a doctor can be sufficient if it is signed and dated by the physician and includes the individual's name, diagnosis, current ICD diagnosis code (your doctor will know what this is), and functional limitations ## Release of Information (Included in the intake packet) - Without the release of information filled out, we cannot contact anyone on behalf of your case to obtain the documentation we need. - Please list the doctors on the form with their phone numbers and your intake worker can contact them directly to obtain the necessary documentation ## ICAP Assessment (Our Division Assessment that is completed by your intake worker) When the above documentation is received and reviewed your intake worker will contact you to complete an assessment of the applicant's functional limitations. ## Q: Does the person applying need to register to vote to be eligible for DSPD Services? A: No. As a state agency, DSPD must give you the option of applying. ## Q: What happens after all the documentation has been submitted? A: Once all documentation is received and reviewed, your intake worker will contact For any additional questions about DSPD services, please contact your intake worker or visit the DSPD website at: http://www.hsdspd.utah.gov **you**. The intake worker will set up what is called an ICAP assessment, which determines where the most support is needed. This is part of the eligibility process. ## Q: How will I know when a decision has been made? A: Once all documentation is received and reviewed, an informational letter called a Notice of Agency Action (NOAA) will be sent to you. This letter will state whether the applicant is eligible (and placed on the waitlist) or ineligible for DSPD services. ## Q: What happens if I am Ineligible? A: You will be sent an informational letter (NOAA) that will let you know in writing that you are not eligible for services. Attached to all Notice of Agency Actions is a Hearing Request form. You can request to appeal the decision made by DSPD on this form, however it needs to be returned to DSPD within 30 days of the postmark. You can contact DSPD if you have questions regarding the appeal form. ## Q: What happens if I am eligible? A: You will be sent an informational letter (NOAA) that will let you know in writing that you are eligible for services. This letter will include a Hearing Request form which is included whenever a Notice of Agency Action is sent. You do not need to return the appeal form if you are found eligible for services. ## Q: How long will I be on the waiting list? **A:** Funding is provided to those with the most critical needs. DSPD does not work on a first come first serve basis. Placement on the waitlist is primarily based on need, and wait times vary according to need and available funds. For more specific information you can contact your intake worker or visit the DSPD website. ## Q: How does DSPD follow up with people on the waiting list? **A:** Every year DSPD will send a survey to you in the mail. This survey is used to determine your current need, as well as let DSPD know you are still interested in our services. These surveys are sent through the mail so it is important to keep your contact information up to date with your waitlist worker. If we do not receive a response to this survey, you will be taken off the waitlist. You can contact your intake worker at any time to update your situation, or check on your status. If you discover you are no longer on the waitlist because you did not respond to the survey, you can contact our intake line at 1-877-568-0084. ## Q: What happens when I come off of the wait list? A: Once we receive funding for your case, all documentation provided to DSPD will be reviewed again, and you will be contacted by a waitlist worker to update any necessary information. You will go through a process similar to the original intake process and may be required to submit additional documentation to re-determine eligibility. You will be transitioned to a state support coordinator who will assist you with available services. For information about Medicaid please visit: http://medicaid.utah.gov/ For information about ICF/ID or Care Centers please contact: http://www.health.utah.gov/ltc/CS/CSLinks.htm click on "Community Supports Facts Sheet" For any additional questions about DSPD services, please contact your intake worker or visit the DSPD website at: http://www.hsdspd.utah.gov #### **Waiver Services** - Behavioral Consultation - Chore Services - Cognitive Retraining Services - Community Living Supports - Companion Services - Consumer Preparation - Environmental Adaptations - Extended Living Supports - Financial Management Services - Homemaker Services - Living Start Up Costs - Medication Monitoring - Non-medical Transportation - Occupational and Physical Therapy - Personal Budget Assistance - Personal Emergency Response System - Residential Habilitation - Respite Care - Specialized Medical Equipment - Speech Language Services - Structured Day Program - Support Coordination - Supported Employment # Acquired Brain Injury Waiver # Purpose and Eligibility ## **Purpose** This waiver is designed to provide services statewide to help people with an acquired brain injury remain in their homes or other community based settings. Individuals are able to live as independently as possible with supportive services provided through this waiver program. ## Eligibility Requirements - Be 18 Years of Age or older. - Have a documented brain injury. - Require nursing facility level of care. - Meet financial eligibility requirements for Medicaid. - Primary condition cannot be attributable to a mental illness. # **Limitations and Contact Info** ## Limitations - A limited number of individuals are served. - There is a waiting list for this waiver program. - Individuals can use only those services they are assessed as needing. ## **Contact Information** Division of Services for People with Disabilities 195 North 1950 West SLC, UT 84116 (801) 538-4200 dspd@utah.gov Medicaid 1915(c) Home & Community Based Services Waivers Informational Fact Sheet Utah Department of Health (UDOH) - Bureau of Authorization & Community Based Services (BACBS) Updated February 2012 ## Utah Has Six Medicaid 1915(c) HCBS Waivers - Waiver for Individuals Age 65 or Older - Acquired Brain Injury Waiver - Community Supports Waiver for Individuals with Intellectual Disabilities or Other Related Conditions - Physical Disabilities Waiver - New Choices Waiver - Waiver for Technology Dependent, Medically Fragile Individuals # General Information ## What is a Medicaid Waiver? - In 1981, Congress passed legislation allowing states greater flexibility in providing services to people living in community settings. - This legislation, Section 1915(c) of the Social Security Act, authorized the "waiver" of certain Medicaid statutory requirements. - The waiving of these mandatory statutory requirements allowed for the development of joint federal and state funded programs called Medicaid 1915(c) Home and Community Based Services Waivers. ## How does the 1915(c) HCBS Waiver work? - The Utah Department of Health, Division of Medicaid and Health Financing (DMHF - Medicaid) has a contract with the Centers for Medicare and Medicaid Services (CMS - the federal Medicaid regulating agency) that allows the state to have a Medicaid 1915(c) HCBS Waiver. - The contract is called the State Implementation Plan and there is a separate plan for each waiver program. - The State Implementation Plan defines exactly how each waiver program will be operated. - All State Implementation Plans include assurances that promote the health and welfare of waiver recipients and insure financial accountability. ## What are the characteristics of a waiver? - States may develop programs that provide home and community based services to a limited, targeted group of individuals (example: people with brain injuries, people with physical disabilities, or people over the age of 65). - Individuals may participate in a waiver only if they require the level of care provided in a skilled nursing facility (SNF) or an intermediate care facility for people with intellectual disabilities (ICF/ID). - States are required to maintain cost neutrality which means the cost of providing services to people at home or in the community has to be the same or less than if they lived in a nursing facility. - Services provided cannot duplicate services provided by Medicaid under the Medicaid State Plan. - States must provide assurances to the Center for Medicare & Medicaid Services (CMS) that necessary safeguards are taken to protect the health and welfare of the recipients of a waiver program. ## Servicios del Programa - Servicios de que haceres del hogar - Soporte en los asilos - Serviios de compañia - Asistencia y Apoyo Familiar - Servicio de Ama de Casa - Transporte nomédico - Sistema de Contestación de Emergencia personal - Servicio de Cuidados Temporales - Equipos Médicos especializados - Programa del Día estructurado - Coordinación de Apoyo - Empleo de apoyo # Programa de Renuncia para Personas con Lesiones de Cerebro Adquiridas # Proposito y Elegibilidad ## **Propósito** Este programa de renuncia esta diseñado para proporcionar servicios a lo largo del estado para ayudar a que las personas con lesión del cerebro adquirida permanezcan en sus casas o en las comunidades de la tercera edad. Los individuos pueden vivir vidas más independientes y evitar tener que residir en un asilo de ancianos ## Eligibility Requirements - Ser mayor de 18 años - Tener un da ño cerebral documentado - Requerir un nivel de cuidados especiales - Cumplir con requerimiento de elegibilidad financieros de Medicaid - La condición primaria no puede ser atribuida a una enfermedad mental # Limitaciones e Información de Contacto ### Limitaciones - Servicio limitado a un número de individuos (165) - Hay una lista de espera para participar en este programa - Las personas pueden solo usar esos servicios que son evaluados como necesarios ### Información de Contacto Division of Services for People with Disabilities 195 North 1950 West SLC, UT 84116 (801) 538-4200 dspd@utah.gov ## Utah tiene Seis programas de Renuncia a la Vejez de Medicaid 1915(c) HCBS - Programa de Renuncia para los Individuos mayores de 65 años - Programa de Renuncia para personas con Lesión de Cerebro adquirida - Programa de Renuncia de Soporte de la comunidad para los Individuos con Disbilidades Intelectuales o Otras Condiciones Relacionadas - Programa de Renuncia de Disabilidades Físicas - Programa de Renuncia de nuevas opciones - Programa de Renuncia para los Niños Tecnológicamente Dependientes (solamente manejado por el Buró de Manejo de Cuidado de UDOH) # Información General # ¿Que es el programa de Renuncia a la Vejez de Medicaid? - En 1981, El congreso aprobó la ley que permite a los estados más flexibilidad en proveer servicios a los individuos que viven en comunidades de la tercera edad - Esta legislación, Sección 1915(c) del Acta del seguro social, autorizó el "la renuncia" de ciertos requisitos estatutarios de Medicaid. - La Renuncia de estos requisitos estatutarios obligatorios permitieron el desarrollo de programas conjuntos federales y estatales y consolidó los programas llamados Medicaid 1915(c) Servicios de Renuncias basadas en el Hogar o Comunidades de la Tercera Edad. # ¿Como trabaja este programa de la sección 1915(c)? - El Departamento de Salud de Utah, División de Medicaid y Financiamiento de Salud (DMHF - Medicaid) tiene un contrato con los Centros para Medicare y Servicios de Medicaid (CMS – la agencia federal que regula el medicaid) que permite al estado tener el programa de renuncia Medicaid 1915(c) de HCBS. - El contrato se llama el Plan de Aplicación Estatal y hay un plan separado para cada programa de - renuncia. - El Plan de Implementación Estatal define exactamente cómo cada programa de renuncia se operará. - Todos los Planes de Implementación estatal incluyen convicciones que promueven la salud y bienestar de los destinatarios del programa y aseguran responsabilidad financiera. # ¿Cuales son las características de este programa? - Los Estados pueden desarrollar programas que proporcionan servicios basados en el hogar o en una comunidad de la tercera edad a un grupo limitado de individuos (ejemplo: las personas con lesiones del cerebro o las personas con disabilidades físicas) - Los individuos sólo pueden participar en el programa si ellos requieren el nivel de cuidado proporcionado en un asilo de ancianos hospitalario (NF) o una facilidad de cuidado de intermedio para las personas con retraso mental (ICF/MR). - Se exigen a Estados que mantengan neutralidad del costo, lo que significa el costo de proporcionar servicios a las personas en casa o en la comunidad tiene que ser el mismo o menos de si ellos vivieran en un asilo de ancianos. - Los servicios proporcionados no pueden reproducir servicios proporcionados por Medicaid bajo el Plan de Medicaid Estatal - Los Estados deben proveer aseguramiento al Centro de Medicare & Servicios de Medicaid (CMS) que sea necesario para proteger la salud y bienestar de los destinatarios de un programa de renuncia a la vejez. # **Get Connected!** "This is the first time that we have ever gotten to fully enjoy any event like this. We usually end up dealing with major sensory overload. Today's event was perfect, no overload, and enjoyed by all." - Amy W, Utah County # **Get Involved!** Connect with other families in person, on social media, through listservs, and in local activities. We're also always looking for new leaders and volunteers! Please contact us if you would like to be involved in the Network. Utah Parent Center Special needs, extraordinary potential The Family to Family Network is a volunteer program of the Utah Parent Center, funded by the Division of Services for People with Disabilities (DSPD) and community sponsors. The Family to Family Network is a statewide parent support network that is designed to educate, strengthen, and support families of persons with disabilities, especially those who are on the wait list or in DSPD services. Network leaders are parents of individuals with special needs and link families to local resources, services, and disability-friendly events. # **Contact Us!** For more information, please call: 801-272-1051 Toll-Free in Utah 1-800-468-1160 Email: FtoFN@utahparentcenter.org Online at: www.utahfamilytofamilynetwork.org www.facebook.com/utahfamilytofamilynetwork